Assembly Bill No. 3103 ## **CHAPTER 305** An act to amend Sections 21665 and 25755 of the Business and Professions Code, to amend Section 90520 of the Education Code, to amend Section 6240 of the Family Code, to amend Section 3332 of the Food and Agricultural Code, to amend Sections 8549.11, 8574.21, 8597, 8598, 9110, 12304, 14600, 14613.5, 14613.7, 14615, 14617, 14685, 20045, 20390, 20401, 22013.2, 68097, 68097.1, 68097.5, 68097.6, 68097.7, 68097.9, and 68097.10 of, to add and repeal Section 11015.5 of, to repeal and add and repeal Section 14613 of, and to repeal Sections 14613.05, 14613.06, 14613.1, 14613.2, 14613.3, 14613.4, and 16404.5 of, the Government Code, to amend Sections 3212.3 and 4800.5 of the Labor Code, to amend Sections 76, 409.5, 409.6, 626.8, 626.85, 653g, 830.2, 830.4, 12028.5, 12280, 12361, 12368, 12369, 13510.5, 13518, and 13700 of the Penal Code, to amend Sections 6776, 6777, 19232, and 19233 of the Revenue and Taxation Code, to amend Sections 1785 and 1786 of the Unemployment Insurance Code, and to amend Sections 2268, 2400, 21113, 22659, 22855, 40200.3, 40200.4, and 40200.5 of, and to add Sections 2250.1 and 2428 to, the Vehicle Code, relating to law enforcement. [Approved by Governor July 26, 1996. Filed with Secretary of State July 29, 1996.] ## LEGISLATIVE COUNSEL'S DIGEST AB 3103, Bowler. Department of the California Highway Patrol: executive reorganization. (1) The Governor's Reorganization Plan No. 1 of 1995, which took effect on July 12, 1995, abolished the California State Police Division in the Department of General Services and transferred the functions of the division and the duties and responsibilities assigned to that division to the Department of the California Highway Patrol. This bill would codify the changes made by the plan. The bill would require any section of any act enacted during the 1996 calendar year that substantively amends or otherwise affects a section affected by this bill to prevail over this bill, whether enacted prior to, or subsequent to, this bill. (2) Under existing law, disability benefits payable for eligible sworn members of the Department of the California Highway Patrol whose disability is solely the result of cumulative trauma or injury is required to be limited to the period of temporary disability or entitlement to maintenance allowance. Ch. 305 -2- This bill would further limit the benefits to the actual period of temporary disability or entitlement to maintenance allowance, or for one year, whichever is less. (3) The bill would require the Commissioner of the Department of the California Highway Patrol, until January 1, 1998, to appoint an interagency task force to discuss and recommend methods of improving security at state agency offices where state employees have direct contact with the public. The task force would be comprised of representatives of the Department of Motor Vehicles, the Department of General Services, the Department of the California Highway Patrol, the Employment Development Department, the Health and Welfare Agency, the Department of Industrial Relations, and the Department of Justice and would present its recommendations for improving security to the Governor and the Legislature on or before December 31, 1997. *The people of the State of California do enact as follows:* SECTION 1. It is the intent of the Legislature in enacting this act to enact, without substantive change, the Governor's Reorganization Plan No. 1 of 1995, which took effect July 12, 1995, and make related, conforming changes. SEC. 2. Section 21665 of the Business and Professions Code is amended to read: 21665. (a) Swap meet operators shall retain a copy of the reports collected by them for six months and shall make the copies available for inspection, upon request, by a peace officer as defined in Section 830.1 or subdivision (a) of Section 830.3 of the Penal Code, or a peace officer of the Department of the California Highway Patrol as defined in subdivision (a) of Section 830.2 of the Penal Code, when the swap meet occurs on state property, or properly identified representatives of the State Board of Equalization or Department of Justice. (b) Vendors shall have available for inspection during the swap meet a completed copy of the report form which was submitted to the swap meet operator describing the goods offered or displayed for sale or exchange at the swap meet. SEC. 3. Section 25755 of the Business and Professions Code is amended to read: 25755. (a) The director and the persons employed by the department for the administration and enforcement of this division are peace officers in the enforcement of the penal provisions of this division, the rules of the department adopted under the provisions of this division, and any other penal provisions of law of this state prohibiting or regulating the sale, exposing for sale, use, possession, giving away, adulteration, dilution, misbranding, or mislabeling of alcoholic beverages or intoxicating liquors, and these persons are **—3** — Ch. 305 authorized, while acting as peace officers, to enforce any penal provisions of law while in the course of their employment. - (b) The director, the persons employed by the department for the administration and enforcement of this division, peace officers listed in Section 830.1 of the Penal Code, and those officers listed in Section 830.6 of the Penal Code while acting in the course and scope of their employment as peace officers may, in enforcing the provisions of this division, visit and inspect the premises of any licensee at any time during which the licensee is exercising the privileges authorized by his or her license on the premises. - (c) Peace officers of the Department of the California Highway Patrol, members of the University of California and California State University police departments, and peace officers of the Department of Parks and Recreation, as defined in subdivisions (a), (b), (c), and (f) of Section 830.2 of the Penal Code, may, in enforcing this division, visit and inspect the premises of any licensee located on state property at any time during which the licensee is exercising the privileges authorized by his or her license on the premises. - (d) Any agents assigned to the Drug Enforcement Narcotics Team by the director shall have successfully completed a four-week course on narcotics enforcement approved by the Commission on Peace Officer Standards and Training. In addition, all other agents of the department shall successfully complete the four-week course on narcotics enforcement approved by the Commission on Peace Officer Standards and Training by June 1, 1995. - SEC. 4. Section 90520 of the Education Code is amended to read: - 90520. The trustees shall not be charged or otherwise assessed for Department of the California Highway Patrol services to the chancellor's office or any state facility under the control of the chancellor's office, except for those patrol services requested by the trustees. - SEC. 5. Section 6240 of the Family Code is amended to read: - 6240. As used in this part: - (a) "Judicial officer" means a judge, commissioner, or referee designated under Section 6241. - (b) "Law enforcement officer" means one of the following officers who requests or enforces an emergency protective order under this part: - (1) A police officer. - (2) A sheriff's officer. - (3) A peace officer of the Department of the California Highway Patrol. - (4) A peace officer of the University of California Police Department. - (5) A peace officer of the California State University and College Police Departments. Ch. 305 — **4**— - (6) A peace officer of the Department of Parks and Recreation, as defined in subdivision (f) of Section 830.2 of the Penal Code. - (7) A housing authority patrol officer, as defined in subdivision (d) of Section 830.31 of the Penal Code. - SEC. 6. Section 3332 of the Food and Agricultural Code is amended to read: - 3332. The board has authority to do any of the following: - (a) Contract. - (b) Accept funds or gifts of value from the United States or any person to aid in carrying out the purposes of this part. - (c) Conduct or contract for programs, either independently or in cooperation with any individual, public or private organization, or federal, state, or local governmental agency. - (d) Establish and maintain a bank checking account or a savings and loan association account, approved by the Director of Finance in accordance with Sections 16506 and 16605 of the Government Code, for depositing funds appropriated to the California Exposition and State Fair pursuant to subdivision (a) of Section 19622 of the Business and Professions Code. The Department of Finance shall audit the account at the end of each fiscal year. - (e) Make or adopt all necessary orders, rules, or regulations for governing the activities of the California Exposition and State Fair. - (f) Delegate to the officers and employees of the California Exposition and State Fair the authority to appoint civil service personnel according to state civil service procedures. - (g) Delegate to the officers and employees of the California Exposition and State Fair the exercise of powers vested in the board as the board may deem desirable for the orderly management and operation of the California Exposition and State Fair. - (h) Appoint all necessary marshals and police to keep order and preserve peace at the California Exposition and State Fair premises on a year-round basis who shall have the powers of peace officers specified in Section 830.2 of the Penal Code. A peace officer of the Department of the California Highway Patrol may be employed as a peace officer while off duty from his or her regular employment, subject to those conditions as may be set forth by the Commissioner of the Department of the California Highway Patrol. At least 75 percent of the persons appointed pursuant to this subdivision shall possess the basic certificate issued by the Commission on Peace Officers Standards and Training. The remaining 25 percent may be appointed if the person has completed a Peace Officer Standards and Training certified academy or possesses a Level One Reserve Certificate (as defined in Section 832.6 of the Penal Code). - (i) Lease, with the approval of the Department of General Services, any of its property for any purpose for any period of time. __ **5** __ Ch. 305 - (j) Use or manage any of its property, with the approval of the Department of General Services, jointly or in connection with any lessee or sublessee, for any purpose approved by the board. - SEC. 7. Section 8549.11 of the Government Code is amended to read: - 8549.11. (a) The team shall be comprised of all of the following: - (1) The Chief of the Occupational Safety and Health Division of the Department of Industrial Relations. - (2) The Commissioner of the Department of the California Highway Patrol. - (3) The Director of the Office of Emergency Services. - (4) The Director of Finance. - (5) The Director of General Services. - (6) The Director of Health Services. - (7) The State Fire Marshal. - (8) The Director of Forestry and Fire Protection. - (b) The team shall be chaired by the Commissioner of the Department of the California Highway Patrol. - SEC. 8. Section 8574.21 of the Government Code is amended to read: - 8574.21. (a) Not later than one year after the effective date of this article, the Office of Emergency Services shall develop the curriculum to be used in classes which meet the program requirements and shall adopt standards and procedures for training instructors at the California Specialized Training Institute. - (b) The curriculum for the training and education program established pursuant to this article shall include all of the following aspects of hazardous substance incident response actions: - (1) First responder training. - (2) On-scene manager training. - (3) Hazardous substance incident response training for management personnel. - (4) Hazardous materials specialist training that equals or exceeds the standards of the National Fire Protection Association. - (5) Environmental monitoring. - (6) Hazardous substance release investigations. - (7) Hazardous substance incident response activities at ports. - (c) The Office of Emergency Services shall establish a curriculum development advisory committee, which shall consist of a representative from each of the following agencies or organizations: - (1) The Office of Emergency Services. - (2) The Office of the State Fire Marshal. - (3) The State Department of Health Services. - (4) The Department of Fish and Game. - (5) The State Water Resources Control Board. - (6) The Department of the California Highway Patrol. - (7) The California Police Chiefs' Association. Ch. 305 — **6**— - (8) The California Fire Chiefs' Association. - (9) The Commission on Police Officer Standards and Training. - (10) The California District Attorneys' Association. - (11) The Department of Forestry and Fire Protection. - (12) The Emergency Medical Services Authority. - (13) The Department of Transportation. - (14) The Environmental Protection Agency. - (15) The Chemical Industry Council of California. - (16) The California Manufacturers Association. - (17) The California Conference of Local Health Officers. - (18) The University of California. - (19) The California State Fireman's Association. - (20) The California State University. - (21) The California Professional Firefighters. - (22) The California Association of Highway Patrolmen. - (d) The curriculum development advisory committee shall advise the Office of Emergency Services on the development of course curricula and the standards and procedures specified in subdivision (a). In advising the Office of Emergency Services, the committee shall do the following: - (1) Assist, and cooperate with, representatives of the Board of Governors of the California Community Colleges in developing the course curricula. - (2) Ensure that the curriculum developed pursuant to this section is accredited by the State Board of Fire Services. - (3) Define equivalent training and experience considered as meeting the initial training requirements as specified in subdivision (a) that existing employees might have already received from actual experience or formal education undertaken, and which would qualify as meeting the requirements established pursuant to this article. - (e) The representative from the Office of Emergency Services shall serve as the chairperson of the curriculum development advisory committee. - (f) After the course curricula and standards are established pursuant to subdivision (a), the curriculum development advisory committee shall meet at least once each year to review the program and advise the Office of Emergency Services on any required revisions. - (g) The Office of Emergency Services shall make the curriculum development advisory committee a subcommittee of the Curriculum Advisory Board of the California Specialized Training Institute. - (h) This article does not affect the authority of the State Fire Marshal granted pursuant to Section 13142.4 or 13159 of the Health and Safety Code. - (i) Upon completion of instructor training and certification pursuant to subdivision (e) of Section 8574.20 by any employee of the **—7** — Ch. 305 Department of the California Highway Patrol, the Commissioner of the Department of the California Highway Patrol may deem any training programs taught by that employee to be equivalent to any training program meeting the requirements established pursuant to this article. - SEC. 9. Section 8597 of the Government Code is amended to read: - 8597. Whenever a state of emergency is proclaimed to exist within any region or area, or whenever a state of war emergency exists, the following classes of state employees who are within the region or area proclaimed or who may be assigned to duty therein shall be peace officers and shall have the full powers and duties of those officers for all purposes as provided by Section 830.1 of the Penal Code, and shall perform those duties and exercise any powers which are appropriate or which may be directed by their superior officers: - (a) All peace officers of the Department of the California Highway Patrol. - (b) All deputies of the Department of Fish and Game who have been appointed to enforce the provisions of the Fish and Game Code pursuant to Section 851 of that code. - (c) The Director of Forestry and Fire Protection and the classes of the Department of Forestry and Fire Protection who are designated by the Director of Forestry and Fire Protection as having the powers of peace officers pursuant to Section 4156 of the Public Resources Code. - (d) Peace officers who are state employees within the provisions of Section 830.5 of the Penal Code. - SEC. 10. Section 8598 of the Government Code is amended to read: - 8598. Whenever a local emergency exists within a region or area of the state and the Department of the California Highway Patrol or the Department of Corrections or the Department of the Youth Authority employing any peace officer within Section 830.5 of the Penal Code is requested by properly constituted local authorities to assist local law enforcement, the officers assigned to assist within the designated regions or areas shall have the full powers of peace officers within the meaning of Section 830.1 of the Penal Code and shall perform those duties and exercise those powers as are appropriate or as may be directed by their superior officers. - SEC. 11. Section 9110 of the Government Code is amended to read: - 9110. (a) The maintenance and operation of all of the State Capitol Building Annex is under the control of the Department of General Services, subject to this article. - (b) Security of the State Capitol Building Annex is the responsibility of the Department of the California Highway Patrol. Ch. 305 — **8**— SEC. 12. Section 11015.5 is added to the Government Code, to read: 11015.5. (a) The Commissioner of the Department of the California Highway Patrol shall appoint an interagency task force to discuss and recommend methods of improving security at state agency offices where state employees have direct contact with the public. The task force shall be comprised of representatives of the Department of Motor Vehicles, the Department of General Services, the Department of the California Highway Patrol, the Employment Development Department, the Health and Welfare Agency, the Department of Industrial Relations, and the Department of Justice. Funding for the task force shall be made by utilizing the existing resources of represented agencies and departments. The task force shall present its recommendations for improving security to the Governor and the Legislature on or before December 31, 1997. (b) This section shall remain in effect only until January 1, 1998, and as of that date is repealed, unless a later enacted statute, that is enacted before January 1, 1998, deletes or extends that date. SEC. 13. Section 12304 of the Government Code is amended to read: 12304. Every employee of the Treasurer's office when performing assigned duties as a guard or messenger has the powers and authority conferred by law upon peace officers listed in Section 830.4 of the Penal Code. Peace officers of the Department of the California Highway Patrol shall make routine inspections of the premises of the Treasurer's office after normal working hours each day and on Saturdays, Sundays, and holidays. SEC. 14. Section 14600 of the Government Code is amended to read: 14600. The Legislature declares that a centralization of business management functions and services of state government is necessary to take advantage of specialized techniques and skills, provide uniform management practices, and to insure a continuing high level of efficiency and economy. A Department of General Services is created to provide centralized services including, but not limited to, planning, acquisition, construction, and maintenance of state buildings and property; purchasing; printing; architectural services; administrative hearings; and accounting services. The Department of General Services shall develop and enforce policy and procedures and shall institute or cause the institution of those investigations and proceedings as it deems proper to assure effective operation of all functions performed by the department and to conserve the rights and interests of the state. SEC. 15. Section 14613 of the Government Code is repealed. SEC. 16. Section 14613 is added to the Government Code, to read: 14613. (a) The Governor may appoint the person, who, on the date of the transfer of the California State Police Division to the **—9** — Ch. 305 Department of the California Highway Patrol, is serving as the Chief of the California State Police Division, to the position of Deputy Chief within the Department of the California Highway Patrol for a period of 12 months. The position has the powers of a peace officer as defined in Section 830.2 of the Penal Code. The authorization for this position of Deputy Chief expires 12 months after the effective date of the Governor's appointment. The Governor shall notify the Secretary of State of the effective date of that appointment. - (b) This section shall remain in effect only until 12 months after the effective date of the appointment described in subdivision (a) and as of that date is repealed. - SEC. 17. Section 14613.05 of the Government Code is repealed. - SEC. 18. Section 14613.06 of the Government Code is repealed. - SEC. 19. Section 14613.1 of the Government Code, as added by Chapter 279 of the Statutes of 1967, is repealed. - SEC. 20. Section 14613.1 of the Government Code, as amended by Section 2 of Chapter 453 of the Statutes of 1981, is repealed. - SEC. 21. Section 14613.2 of the Government Code is repealed. - SEC. 22. Section 14613.3 of the Government Code is repealed. - SEC. 23. Section 14613.4 of the Government Code is repealed. - SEC. 24. Section 14613.5 of the Government Code is amended to read: - 14613.5. The Department of the California Highway Patrol shall present to the host agency or family member designated by the host agency of any peace officer who is killed in the line of duty in California, the flag that was flown at half-staff over the State Capitol Building in memory of the officer and a memorial certificate. - SEC. 25. Section 14613.7 of the Government Code is amended to read: - 14613.7. (a) Each state agency that is protected by the Department of the California Highway Patrol, those state agencies currently being protected by contract private security companies, or those state agencies currently under contract with a local governmental law enforcement agency for general law enforcement services, excluding all current mutual aid agreements, shall, as soon as practical, report to the Department of the California Highway Patrol all crimes and criminally caused property damage on state-owned or state-leased property where state employees are discharging their duties. This section shall not apply to incidents that result in the filing of Incidence Memoranda issued by the Parole Divisions of the Department of Corrections and the Department of the Youth Authority. - (b) The Department of the California Highway Patrol shall compile the information received pursuant to subdivision (a) and shall report to the Legislature, as necessary, on the status of criminal activity on state-owned and leased properties as specified in subdivision (a). Ch. 305 — **10** — SEC. 26. Section 14615 of the Government Code is amended to read: 14615. (a) The department has general powers of supervision over all matters concerning the financial and business policies of the state in regard to the duties, powers, responsibilities, and jurisdiction specifically vested in the department. Whenever the department deems it necessary, or at the instance of the Governor, it shall institute or cause the institution of those investigations and proceedings as it deems proper to conserve the rights and interests of the state. (b) The Department of the California Highway Patrol has jurisdiction over those matters related to the security of state officers, property, and occupants of state property. The Department of the California Highway Patrol may also assist the department in the department's investigations conducted pursuant to subdivision (a). SEC. 27. Section 14617 of the Government Code is amended to read: 14617. The Office of the State Architect and the California Building Standards Commission, in consultation with offices and divisions within the Department of General Services, and with the Department of the California Highway Patrol, shall jointly adopt regulations in Title 24 of the California Code of Regulations to establish a standard of lighting for parking lots at the University of California, California State University, and California Community Colleges. This standard shall be adopted and submitted to the California Building Standards Commission for approval on or before June 30, 1991, and published by the commission in the 1992 triennial publication of the California Building Code. The Office of the State Architect shall also adopt regulations in Title 24 of the California Code of Regulations to establish the Illumination Engineering Society Handbook recommendations as the standard lighting level for primary campus walkways used at night at the University of California, California State University, and California Community Colleges. These regulations shall be adopted and submitted to the California Building Standards Commission for approval on or before June 30, 1991, and published by the commission in the 1992 triennial publication of the California Building Code. This section shall not apply to the University of California unless the Regents of the University of California, by resolution, makes it applicable. SEC. 28. Section 14685 of the Government Code is amended to read: 14685. (a) The director shall appoint assistants, clerks, and employees as may be necessary to maintain the state buildings and grounds. The employees shall not have or perform the duties or functions of peace officers. — **11** — Ch. 305 The department may establish rules and regulations for the government and maintenance of the state buildings and grounds. Every person who violates or attempts to violate the rules and regulations is guilty of a misdemeanor. - (b) Information regarding missing children provided by the Department of Justice pursuant to Section 11114.1 of the Penal Code shall be posted in public areas of all state-owned or leased buildings that have at least 20,000 square feet of office space, or that are staffed by at least 50 employees, or where service is provided to the general public and in other public areas of state-owned or leased buildings as determined by the department to be reasonable. - (c) (1) The Department of the California Highway Patrol may establish rules and regulations pertaining to the protection of state employees, properties, buildings and grounds, and occupants of state properties, including, but not limited to, the issuance of permits concerning the use of state buildings, properties, and grounds. - (2) A violation of any rule or regulation adopted pursuant to paragraph (1) is a misdemeanor. - (3) This subdivision does not apply to state buildings or grounds owned, leased, rented, controlled, used, or occupied by the University of California, the California State University, Hastings College of the Law, the California Exposition and State Fair, the state hospitals of the State Department of Mental Health or the State Department of Developmental Services, the institutions and camps of the Department of Corrections or the Department of the Youth Authority, and the parks and beaches of the Department of Parks and Recreation. - SEC. 29. Section 16404.5 of the Government Code is repealed. - SEC. 30. Section 20045 of the Government Code is amended to read: - 20045. (a) "Highway patrol service" means service rendered as a patrol member of the Department of the California Highway Patrol or, after August 31, 1923, the highway patrol of any county, only while the member is receiving compensation from the state or county for that service, except as provided in Article 4 (commencing with Section 20990) of Chapter 11. - (b) "Highway patrol service" does not include service rendered as a peace officer/firefighter member of the Department of the California Highway Patrol, when the service is rendered while the member is a designated peace officer under subdivision (a) of Section 2250.1 of the Vehicle Code. - SEC. 31. Section 20390 of the Government Code is amended to read: - 20390. (a) "Patrol member" includes all members employed in the Department of the California Highway Patrol or by a county in connection with its highway patrol function, respectively, whose principal duties consist of active law enforcement service, except Ch. 305 — **12** — those whose principal duties are those of a telephone operator, clerk, stenographer, machinist, mechanic, or otherwise clearly do not fall within the scope of active law enforcement service, even though the person is subject to occasional call, or is occasionally called upon, to perform duties within the scope of active law enforcement service. (b) "Patrol member" does not include employees of the Department of the California Highway Patrol who are designated as peace officers by the Commissioner of the California Highway Patrol under subdivision (a) of Section 2250.1 of the Vehicle Code. SEC. 32. Section 20401 of the Government Code is amended to read: 20401. "State safety member" means all persons within the Department of Justice designated as peace officers and performing investigative duties and whose principal duties consist of active law enforcement, but excluding clerical personnel or those whose principal duties are that of telephone operator, machinist, mechanic, security officer, or otherwise clearly not within the scope of active law enforcement, even though the person is subject to occasional call, or is occasionally called upon to perform duties within the scope of active law enforcement. SEC. 33. Section 22013.2 of the Government Code is amended to read: 22013.2. "Policeman" as used in this part also includes members of the Department of the California Highway Patrol who are designated as peace officers under subdivision (a) of Section 2250.1 of the Vehicle Code and whose principal duties consist of active law enforcement. SEC. 34. Section 68097 of the Government Code is amended to read: 68097. Witnesses in civil cases may demand the payment of their mileage and fees for one day, in advance, and when so demanded shall not be compelled to attend until the allowances are paid except as hereinafter provided for employees of the Department of Justice who are peace officers or analysts in technical fields, peace officers of the Department of the California Highway Patrol, peace officer members of the State Fire Marshal's office, other state employees, sheriffs, deputy sheriffs, marshals, deputy marshals, district attorney inspectors, probation officers, building inspectors, firefighters, and city police officers. For the purposes of this section and Sections 68097.1 to 68097.10, inclusive, only, the term "peace officer of the California Highway Patrol" shall include those persons employed as vehicle inspection specialists by the Department of the California Highway Patrol, the term "firefighter" has the definition provided in Section 50925, and a volunteer firefighter shall be deemed to be employed by the public entity for which he or she volunteers as a firefighter. **— 13** — Ch. 305 SEC. 35. Section 68097.1 of the Government Code is amended to read: - 68097.1. (a) Whenever an employee of the Department of Justice who is a peace officer or an analyst in a technical field, peace officer of the Department of the California Highway Patrol, peace officer member of the State Fire Marshal's office, sheriff, deputy marshal, deputy marshal, district attorney inspector, probation officer, building inspector, firefighter, or city police officer is required as a witness before any court or other tribunal in any civil action or proceeding in connection with a matter regarding an event or transaction which he or she has perceived or investigated in the course of his or her duties, a subpoena requiring his or her attendance may be served by delivering a copy either to the person personally, or by delivering two copies to his or her immediate superior at the public entity by which he or she is employed or an agent designated by that immediate superior to receive that service. - (b) Whenever any other state employee is required as a witness before any court or other tribunal in any civil action or proceeding in connection with a matter, event, or transaction concerning which he or she has expertise gained in the course of his or her duties, a subpoena requiring his or her attendance may be served by delivering a copy either to the person personally or by delivering two copies to his or her immediate superior or agent designated by that immediate superior to receive that service. - (c) The attendance of any person described in subdivisions (a) and (b) may be required pursuant to this section only in accordance with Section 1989 of the Code of Civil Procedure. - (d) As used in this section and in Sections 68097.2 and 68097.5, "tribunal" means any person or body before whom or which attendance of witnesses may be required by subpoena, including an arbitrator in arbitration proceedings. - SEC. 36. Section 68097.5 of the Government Code is amended to read: 68097.5. No employee of the Department of Justice who is a peace officer or an analyst in a technical field, peace officer of the Department of the California Highway Patrol, peace officer member of the State Fire Marshal's office, sheriff, deputy sheriff, marshal, deputy marshal, firefighter, or city police officer shall be ordered to return by the court for subsequent proceedings beyond the day stated in the subpoena referred to in Sections 68097.1, 68097.2, 68097.3 and 68097.4, or the day upon which the witness appeared pursuant to the provisions of Section 68097.9, unless the party at whose request the subpoena was issued or the party at whose request the witness is ordered to return, shall first tender to the public entity by which the witness is employed the same sum required to be tendered for the issuance of a subpoena in the first instance. Ch. 305 — **14** — SEC. 37. Section 68097.6 of the Government Code is amended to read: 68097.6. Sections 68097.1, 68097.2, 68097.3, 68097.4, and 68097.5 of this code shall be applicable to subpoenas issued for the taking of depositions of employees of the Department of Justice who are peace officers or analysts in technical fields, peace officers of the Department of the California Highway Patrol, peace officer members of the State Fire Marshal's office, sheriffs, deputy sheriffs, marshals, deputy marshals, firefighters, or city police officers pursuant to Section 2019 of the Code of Civil Procedure. SEC. 38. Section 68097.7 of the Government Code is amended to read: 68097.7. Any person who pays or offers to pay any money or other form of consideration for the services of any employee of the Department of Justice who is a peace officer or an analyst in a technical field, peace officer of the Department of the California Highway Patrol, peace officer member of the State Fire Marshal's office, sheriff, deputy sheriff, marshal, deputy marshal, firefighter, or city police officer as a witness in any action or proceeding in connection with a matter regarding an event or transaction which he or she has perceived or investigated in the course of his or her duties in any manner other than as provided in Sections 68097.1, 68097.2, 68097.3, 68097.4, 68097.5, and 68097.6 is guilty of a misdemeanor, and any employee of the Department of Justice who is a peace officer or an analyst in a technical field, peace officer of the Department of the California Highway Patrol, peace officer member of the State Fire Marshal's office, sheriff, deputy sheriff, marshal, deputy marshal, firefighter, or city police officer who asks or receives a payment except as provided in Sections 68097.2 and 68097.4 is likewise guilty of a misdemeanor. SEC. 39. Section 68097.9 of the Government Code is amended to read: 68097.9. An employee of the Department of Justice who is a peace officer or an analyst in a technical field, peace officer of the Department of the California Highway Patrol, peace officer member of the State Fire Marshal's office, sheriff, deputy sheriff, marshal, deputy marshal, firefighter, or city police officer who has been subpoenaed pursuant to Section 68097.1, 68097.3, or 68097.6, may, in lieu of attendance at the time specified in the subpoena, agree with the party at whose request the subpoena was issued to appear at another time or pursuant to notice as may be agreed upon. SEC. 40. Section 68097.10 of the Government Code is amended to read: 68097.10. Whenever an employee of the Department of Justice who is a peace officer or an analyst in a technical field, peace officer of the Department of the California Highway Patrol, peace officer member of the State Fire Marshal's office, sheriff, deputy sheriff, **— 15** — Ch. 305 marshal, deputy marshal, firefighter, or city police officer appears as a witness pursuant to Section 68097.1 and reimbursement is not made as provided for in Section 68097.2, then the Department of Justice, the Department of the California Highway Patrol, the State Fire Marshal's office, or the public entity employing the employee, sheriff, deputy sheriff, marshal, deputy marshal, firefighter, or city police officer shall have standing to bring an action in order to recover the funds. SEC. 41. Section 3212.3 of the Labor Code is amended to read: 3212.3. In the case of a peace officer who is designated under subdivision (a) of Section 2250.1 of the Vehicle Code and who has graduated from an academy certified by the Commission on Peace Officer Standards and Training, when that officer is employed upon a regular, full-time salary, the term "injury," as used in this division, includes heart trouble and pneumonia which develops or manifests itself during a period while that officer is in the service of the Department of the California Highway Patrol. The compensation which is awarded for the heart trouble or pneumonia shall include full hospital, surgical, medical treatment, disability indemnity, and death benefits as provided by this division. The heart trouble or pneumonia so developing or manifesting itself shall be presumed to arise out of and in the course of the employment. However, a peace officer of the Department of the California Highway Patrol, as designated under subdivision (a) of Section 2250.1 of the Vehicle Code, shall have served five years or more in that capacity or as a peace officer with the former California State Police Division, or in both capacities, before the presumption shall arise as to the compensability of heart trouble so developing or manifesting itself. This presumption is disputable and may be controverted by other evidence, but unless so controverted, the appeals board is bound to find in accordance with it. This presumption shall be extended to a member following termination of service for a period of three calendar months for each full year of the requisite service, but not to exceed 60 months in any circumstance, commencing with the last date actually worked in the specified capacity. The heart trouble or pneumonia so developing or manifesting itself in these cases shall in no case be attributed to any disease existing prior to that development or manifestation. The term "peace officers" as used herein shall be limited to those employees of the Department of the California Highway Patrol who are designated as peace officers under subdivision (a) of Section 2250.1 of the Vehicle Code. SEC. 42. Section 4800.5 of the Labor Code is amended to read: 4800.5. (a) Whenever any sworn member of the Department of the California Highway Patrol is disabled by a single injury, excluding disabilities that are the result of cumulative trauma or cumulative injuries, arising out of and in the course of his or her duties, he or she Ch. 305 — **16** — shall become entitled, regardless of his or her period of service with the patrol, to leave of absence while so disabled without loss of salary, in lieu of disability payments under this chapter, for a period of not exceeding one year. This section shall apply only to members of the Department of the California Highway Patrol whose principal duties consist of active law enforcement and shall not apply to persons employed in the Department of the California Highway Patrol whose principal duties are those of telephone operator, clerk, stenographer, machinist, mechanic, or otherwise clearly not falling within the scope of active law enforcement service, even though this person is subject to occasional call or is occasionally called upon to perform the duties of active law enforcement service. - (b) Benefits payable for eligible sworn members of the Department of the California Highway Patrol whose disability is solely the result of cumulative trauma or injury shall be limited to the actual period of temporary disability or entitlement to maintenance allowance, or for one year, whichever is less. - (c) This section shall not apply to periods of disability that occur subsequent to termination of employment by resignation, retirement, or dismissal. When this section does not apply, the employee shall be eligible for those benefits that would apply had this section not been enacted. - (d) The appeals board may determine, upon request of any party, whether or not the disability referred to in this section arose out of and in the course of duty. In any action in which a dispute exists regarding the nature of the injury or the period of temporary disability or entitlement to maintenance allowance, or both, and upon the request of any party thereto, the appeals board shall determine when the disability commenced and ceased, and the amount of benefits provided by this division to which the employee is entitled during the period of this disability. The appeals board shall have the jurisdiction to award and enforce payment of these benefits, subject to subdivision (a) or (b), pursuant to Part 4 (commencing with Section 5300). A decision issued by the appeals board under this section is final and binding upon the parties subject to the rights of appeal contained in Chapter 7 (commencing with Section 5900) of Part 4. - (e) Except as provided in subdivision (g), this section shall apply for periods of disability commencing on or after January 1, 1995. - (f) This section does not apply to peace officers designated under subdivision (a) of Section 2250.1 of the Vehicle Code. - (g) Peace officers of the California State Police Division who become sworn members of the Department of the California Highway Patrol as a result of the Governor's Reorganization Plan No. 1 of 1995, other than those officers described in subdivision (f), shall be eligible for injury benefits accruing to sworn members of the **— 17** — Ch. 305 Department of the California Highway Patrol under this division only for injuries occurring on or after July 12, 1995. SEC. 43. Section 76 of the Penal Code is amended to read: - 76. (a) Every person who knowingly and willingly threatens the life of, or threatens serious bodily harm to, any elected public official, county public defender, county clerk, exempt appointee of the Governor, judge, or Deputy Commissioner of the Board of Prison Terms, or the staff or immediate family of any elected public official, county public defender, county clerk, exempt appointee of the Governor, judge, or Deputy Commissioner of the Board of Prison Terms, with the specific intent that the statement is to be taken as a threat, and the apparent ability to carry out that threat by any means, is guilty of a public offense, punishable as follows: - (1) Upon a first conviction, the offense is punishable by a fine not exceeding five thousand dollars (\$5,000), or by imprisonment in the state prison, or in a county jail not exceeding one year, or by both that fine and imprisonment. - (2) If the person has been convicted previously of violating this section, the previous conviction shall be charged in the accusatory pleading, and if the previous conviction is found to be true by the jury upon a jury trial, or by the court upon a court trial, or is admitted by the defendant, the offense is punishable by imprisonment in the state prison. - (b) (1) Any law enforcement agency which has knowledge of a violation of this section shall immediately report that information to the California Department of Justice. - (2) In addition to the reporting requirement imposed by paragraph (1), if a violation of this section occurs that involves a constitutional officer of the state, a Member of the Legislature, or a member of the judiciary, the law enforcement agency which has knowledge of the violation shall immediately report that information to the Department of the California Highway Patrol. - (c) For purposes of this section, the following definitions shall apply: - (1) "Apparent ability to carry out that threat" includes the ability to fulfill the threat at some future date when the person making the threat is an incarcerated prisoner with a stated release date. - (2) "Serious bodily harm" includes serious physical injury or serious traumatic condition. - (3) "Immediate family" means a spouse, parent, or child, or anyone who has regularly resided in the household for the past six months. - (4) "Staff of a judge" means court officers and employees. - (5) "Threat" means a verbal or written threat or a threat implied by a pattern of conduct or a combination of verbal or written statements and conduct made with the intent and the apparent ability to carry out the threat so as to cause the person who is the Ch. 305 — **18** — target of the threat to reasonably fear for his or her safety or the safety of his or her immediate family. - (d) As for threats against staff, the threat must relate directly to the official duties of the staff of the elected public official, county public defender, county clerk, exempt appointee of the Governor, judge, or Deputy Commissioner of the Board of Prison Terms in order to constitute a public offense under this section. - (e) A threat must relate directly to the official duties of a Deputy Commissioner of the Board of Prison Terms in order to constitute a public offense under this section. - SEC. 44. Section 409.5 of the Penal Code is amended to read: - 409.5. (a) Whenever a menace to the public health or safety is created by a calamity including a flood, storm, fire, earthquake, explosion, accident, or other disaster, officers of the Department of the California Highway Patrol, police departments, marshal's office or sheriff's office, any officer or employee of the Department of Forestry and Fire Protection designated a peace officer by subdivision (g) of Section 830.2, any officer or employee of the Department of Parks and Recreation designated a peace officer by subdivision (f) of Section 830.2, any officer or employee of the Department of Fish and Game designated a peace officer under subdivision (e) of Section 830.2, and any publicly employed full-time lifeguard or publicly employed full-time marine safety officer while acting in a supervisory position in the performance of his or her official duties, may close the area where the menace exists for the duration thereof by means of ropes, markers, or guards to any and all persons not authorized by the lifeguard or officer to enter or remain within the enclosed area. If the calamity creates an immediate menace to the public health, the local health officer may close the area where the menace exists pursuant to the conditions set forth in this section. - (b) Officers of the Department of the California Highway Patrol, police departments, marshal's office or sheriff's office, officers of the Department of Fish and Game designated as peace officers by subdivision (e) of Section 830.2, or officers of the Department of Forestry and Fire Protection designated as peace officers by subdivision (g) of Section 830.2 may close the immediate area surrounding any emergency field command post or any other command post activated for the purpose of abating any calamity enumerated in this section or any riot or other civil disturbance to any and all unauthorized persons pursuant to the conditions set forth in this section whether or not the field command post or other command post is located near to the actual calamity or riot or other civil disturbance. - (c) Any unauthorized person who willfully and knowingly enters an area closed pursuant to subdivision (a) or (b) and who willfully remains within the area after receiving notice to evacuate or leave shall be guilty of a misdemeanor. - (d) Nothing in this section shall prevent a duly authorized representative of any news service, newspaper, or radio or television station or network from entering the areas closed pursuant to this section. - SEC. 45. Section 409.6 of the Penal Code is amended to read: - 409.6. (a) Whenever a menace to the public health or safety is created by an avalanche, officers of the Department of the California Highway Patrol, police departments, or sheriff's offices, any officer or employee of the Department of Forestry and Fire Protection designated a peace officer by subdivision (g) of Section 830.2, and any officer or employee of the Department of Parks and Recreation designated a peace officer by subdivision (f) of Section 830.2, may close the area where the menace exists for the duration thereof by means of ropes, markers, or guards to any and all persons not authorized by that officer to enter or remain within the closed area. If an avalanche creates an immediate menace to the public health, the local health officer may close the area where the menace exists pursuant to the conditions which are set forth above in this section. - (b) Officers of the Department of the California Highway Patrol, police departments, or sheriff's offices, or officers of the Department of Forestry and Fire Protection designated as peace officers by subdivision (g) of Section 830.2, may close the immediate area surrounding any emergency field command post or any other command post activated for the purpose of abating hazardous conditions created by an avalanche to any and all unauthorized persons pursuant to the conditions which are set forth in this section whether or not that field command post or other command post is located near the avalanche. - (c) Any unauthorized person who willfully and knowingly enters an area closed pursuant to subdivision (a) or (b) and who willfully remains within that area, or any unauthorized person who willfully remains within an area closed pursuant to subdivision (a) or (b), after receiving notice to evacuate or leave from a peace officer named in subdivision (a) or (b), shall be guilty of a misdemeanor. If necessary, a peace officer named in subdivision (a) or (b) may use reasonable force to remove from the closed area any unauthorized person who willfully remains within that area after receiving notice to evacuate or leave. - (d) Nothing in this section shall prevent a duly authorized representative of any news service, newspaper, or radio or television station or network from entering the areas closed pursuant to this section. - SEC. 46. Section 626.8 of the Penal Code is amended to read: - 626.8. (a) Any person who comes into any school building or upon any school ground, or street, sidewalk, or public way adjacent Ch. 305 — **20** — thereto, without lawful business thereon, and whose presence or acts interfere with the peaceful conduct of the activities of the school or disrupt the school or its pupils or school activities, or any specified sex offender who comes into any school building or upon any school ground, or street, sidewalk, or public way adjacent thereto, unless the person is a parent or guardian of a child attending that school, or is a student at the school or has prior written permission for the entry from the chief administrative officer of that school, is guilty of a misdemeanor if he or she does any of the following: - (1) Remains there after being asked to leave by the chief administrative official of that school or his or her designated representative, or by a person employed as a member of a security or police department of a school district pursuant to Section 39670 of the Education Code, or a city police officer, or sheriff or deputy sheriff, or a Department of the California Highway Patrol peace officer. - (2) Reenters or comes upon that place within seven days of being asked to leave by a person specified in paragraph (1). - (3) Has otherwise established a continued pattern of unauthorized entry. This section shall not be utilized to impinge upon the lawful exercise of constitutionally protected rights of freedom of speech or assembly. - (b) Punishment for violation of this section shall be as follows: - (1) Upon a first conviction by a fine of not exceeding five hundred dollars (\$500), by imprisonment in the county jail for a period of not more than six months, or by both the fine and imprisonment. - (2) If the defendant has been previously convicted once of a violation of any offense defined in this chapter or Section 415.5, by imprisonment in the county jail for a period of not less than 10 days or more than six months, or by both imprisonment and a fine of not exceeding five hundred dollars (\$500), and shall not be released on probation, parole, or any other basis until he or she has served not less than 10 days. - (3) If the defendant has been previously convicted two or more times of a violation of any offense defined in this chapter or Section 415.5, by imprisonment in the county jail for a period of not less than 90 days or more than six months, or by both imprisonment and a fine of not exceeding five hundred dollars (\$500), and shall not be released on probation, parole, or any other basis until he or she has served not less than 90 days. - (c) As used in this section, the following definitions govern the meaning of the following words and phrases: - (1) "Specified sex offender" means any person required to register pursuant to Section 290, who has been convicted of a violation of Section 220, 261, 266, 267, 272, 288, or 289, or of subdivision **— 21** — Ch. 305 (c), (d), or (f) of Section 286, or of subdivision (c), (d), or (f) of Section 288a, or of an attempt to commit any of these offenses. - (2) "Lawful business" means a reason for being present upon school property which is not otherwise prohibited by statute, by ordinance, or by any regulation adopted pursuant to statute or ordinance. - (3) "Continued pattern of unauthorized entry" means that on at least two prior occasions in the same school year the defendant came into any school building or upon any school ground, or street, sidewalk, or public way adjacent thereto, without lawful business thereon, and his or her presence or acts interfered with the peaceful conduct of the activities of the school or disrupted the school or its pupils or school activities, and the defendant was asked to leave by a person specified in paragraph (1) of subdivision (a). - (4) In the case of a specified sex offender, "continued pattern of unauthorized entry" means that on at least two prior occasions in the same school year the defendant came into any school building or upon any school ground, or street, sidewalk, or public way adjacent thereto, and the defendant was asked to leave by a person specified in paragraph (1) of subdivision (a). - (5) "School" means any preschool or school having any of grades kindergarten through 12. - (d) When a person is directed to leave pursuant to paragraph (1) of subdivision (a), the person directing him or her to leave shall inform the person that if he or she reenters the place within seven days he or she will be guilty of a crime. - SEC. 47. Section 626.85 of the Penal Code is amended to read: - 626.85. (a) Any specified drug offender who, at any time, comes into any school building or upon any school ground, or adjacent street, sidewalk, or public way, unless the person is a parent or guardian of a child attending that school and his or her presence is during any school activity, or is a student at the school and his or her presence is during any school activity, or has prior written permission for the entry from the chief administrative officer of that school, is guilty of a misdemeanor if he or she does any of the following: - (1) Remains there after being asked to leave by the chief administrative officer of that school or his or her designated representative, or by a person employed as a member of a security or police department of a school district pursuant to Section 39670 of the Education Code, or a city police officer, sheriff, or a Department of the California Highway Patrol peace officer. - (2) Reenters or comes upon that place within seven days of being asked to leave by a person specified in paragraph (1) of subdivision (a). - (3) Has otherwise established a continued pattern of unauthorized entry. Ch. 305 — **22** — This section shall not be utilized to impinge upon the lawful exercise of constitutionally protected rights of freedom of speech or assembly, or to prohibit any lawful act, including picketing, strikes, or collective bargaining. - (b) Punishment for violation of this section shall be as follows: - (1) Upon a first conviction, by a fine not exceeding one thousand dollars (\$1,000), by imprisonment in the county jail for a period of not more than six months, or by both that fine and imprisonment. - (2) If the defendant has been previously convicted once of a violation of any offense defined in this chapter or Section 415.5, by imprisonment in the county jail for a period of not less than 10 days or more than six months, or by both imprisonment and a fine not exceeding one thousand dollars (\$1,000), and the defendant shall not be released on probation, parole, or any other basis until he or she has served not less than 10 days. - (3) If the defendant has been previously convicted two or more times of a violation of any offense defined in this chapter or Section 415.5, by imprisonment in the county jail for a period of not less than 90 days or more than six months, or by both imprisonment and a fine not exceeding one thousand dollars (\$1,000), and the defendant shall not be released on probation, parole, or any other basis until he or she has served not less than 90 days. - (c) As used in this section: - (1) "Specified drug offender" means any person who, within the immediately preceding three years, has a felony or misdemeanor conviction of either: - (A) Unlawful sale, or possession for sale, of any controlled substance, as defined in Section 11007 of the Health and Safety Code. - (B) Unlawful use, possession, or being under the influence of any controlled substance, as defined in Section 11007 of the Health and Safety Code, where that conviction was based on conduct which occurred, wholly or partly, in any school building or upon any school ground, or adjacent street, sidewalk, or public way. - (2) "Continued pattern of unauthorized entry" means that on at least two prior occasions in the same calendar year the defendant came into any school building or upon any school ground, or adjacent street, sidewalk, or public way, and the defendant was asked to leave by a person specified in paragraph (1) of subdivision (a). - (3) "School" means any preschool or school having any of grades kindergarten to 12, inclusive. - (4) "School activity" means and includes any school session, any extracurricular activity or event sponsored by or participated in by the school, and the 30-minute periods immediately preceding and following any session, activity, or event. - (d) When a person is directed to leave pursuant to paragraph (1) of subdivision (a), the person directing him or her to leave shall **— 23** — Ch. 305 inform the person that if he or she reenters the place he or she will be guilty of a crime. SEC. 48. Section 653g of the Penal Code is amended to read: 653g. Every person who loiters about any school or public place at or near which children attend or normally congregate and who remains at any school or public place at or near which children attend or normally congregate, or who reenters or comes upon a school or place within 72 hours, after being asked to leave by the chief administrative official of that school or, in the absence of the chief administrative official, the person acting as the chief administrative official, or by a member of the security patrol of the school district who has been given authorization, in writing, by the chief administrative official of that school to act as his or her agent in performing this duty, or a city police officer, or sheriff or deputy sheriff, or Department of the California Highway Patrol peace officer is a vagrant, and is punishable by a fine of not exceeding one thousand dollars (\$1,000) or by imprisonment in the county jail for not exceeding six months, or by both the fine and the imprisonment. As used in this section, "loiter" means to delay, to linger, or to idle about a school or public place without lawful business for being present. SEC. 49. Section 830.2 of the Penal Code is amended to read: 830.2. The following persons are peace officers whose authority extends to any place in the state: - (a) Any member of the Department of the California Highway Patrol including those members designated under subdivision (a) of Section 2250.1 of the Vehicle Code, provided that the primary duty of the peace officer is the enforcement of any law relating to the use or operation of vehicles upon the highways, or laws pertaining to the provision of police services for the protection of state officers, state properties, and the occupants of state properties, or both, as set forth in the Vehicle Code and Government Code. - (b) A member of the University of California Police Department appointed pursuant to Section 92600 of the Education Code, provided that the primary duty of the peace officer shall be the enforcement of the law within the area specified in Section 92600 of the Education Code. - (c) A member of the California State University Police Departments appointed pursuant to Section 89560 of the Education Code, provided that the primary duty of the peace officer shall be the enforcement of the law within the area specified in Section 89560 of the Education Code. - (d) Any member of the Law Enforcement Liaison Unit of the Department of Corrections, provided that the primary duty of the peace officer shall be the investigation or apprehension of parolees, parole violators, or escapees from state institutions, the Ch. 305 — **24** — transportation of those persons, and the coordination of those activities with other criminal justice agencies. - (e) Employees of the Department of Fish and Game designated by the director, provided that the primary duty of those peace officers shall be the enforcement of the law as set forth in Section 856 of the Fish and Game Code. - (f) Employees of the Department of Parks and Recreation designated by the director pursuant to Section 5008 of the Public Resources Code, provided that the primary duty of the peace officer shall be the enforcement of the law as set forth in Section 5008 of the Public Resources Code. - (g) The Director of Forestry and Fire Protection and employees or classes of employees of the Department of Forestry and Fire Protection designated by the director pursuant to Section 4156 of the Public Resources Code, provided that the primary duty of the peace officer shall be the enforcement of the law as that duty is set forth in Section 4156 of the Public Resources Code. - (h) Persons employed by the Department of Alcoholic Beverage Control for the enforcement of Division 9 (commencing with Section 23000) of the Business and Professions Code and designated by the Director of Alcoholic Beverage Control, provided that the primary duty of any of these peace officers shall be the enforcement of the laws relating to alcoholic beverages, as that duty is set forth in Section 25755 of the Business and Professions Code. - (i) Marshals and police appointed by the Board of Directors of the California Exposition and State Fair pursuant to Section 3332 of the Food and Agricultural Code, provided that the primary duty of the peace officers shall be the enforcement of the law as prescribed in that section. - SEC. 50. Section 830.4 of the Penal Code is amended to read: - 830.4. The following persons are peace officers whose authority extends to any place in the state for the purpose of performing their duties under the conditions as specified by statute. Those peace officers may carry firearms only if authorized and under terms and conditions specified by their employing agency. - (a) Members of the California National Guard have the powers of peace officers when they are involved in any or all of the following: - (1) Called or ordered into active state service by the Governor pursuant to the provisions of Section 143 or 146 of the Military and Veterans Code. - (2) Serving within the area wherein military assistance is required. - (3) Directly assisting civil authorities in any of the situations specified in Section 143 or 146. The authority of the peace officer under this subdivision extends to the area wherein military assistance is required as to a public offense committed or which there is reasonable cause to believe has — **25** — Ch. 305 been committed within that area. The requirements of Section 1031 of the Government Code are not applicable under those circumstances. - (b) Guards and messengers of the Treasurer's office when performing assigned duties as a guard or messenger. - (c) Security officers of the Department of Justice when performing assigned duties as security officers. - (d) Security officers of Hastings College of the Law. These officers shall have authority of peace officers only within the City and County of San Francisco. Notwithstanding any other provisions of law, the peace officers designated by this subdivision shall not be authorized by this subdivision to carry firearms either on or off duty. Notwithstanding any other provision of law, the act which designated the persons described in this subdivision as peace officers shall serve only to define those persons as peace officers, the extent of their jurisdiction, and the nature and scope of their authority, powers, and duties, and there shall be no change in the status of those persons for purposes of retirement, workers' compensation or similar injury or death benefits, or other employee benefits. SEC. 51. Section 12028.5 of the Penal Code is amended to read: - 12028.5. (a) As used in this section, the following definitions shall apply: - (1) "Abuse" means intentionally or recklessly causing or attempting to cause bodily injury, or placing another person in reasonable apprehension of imminent serious bodily injury to himself, herself, or another. - (2) "Family violence" has the same meaning as domestic violence as defined in subdivision (b) of Section 13700, and also includes any abuse perpetrated against a family or household member. - (3) "Family or household member" means a spouse, former spouse, parent, child, any person related by consanguinity or affinity within the second degree, or any person who regularly resides or who regularly resided in the household. The presumption applies that the male parent is the father of any child of the female pursuant to the Uniform Parentage Act (Part 3 (commencing with Section 7600) of Division 12 of the Family Code). - (4) "Deadly weapon" means any weapon, the possession or concealed carrying of which is prohibited by Section 12020. - (b) A sheriff, undersheriff, deputy sheriff, marshal, deputy marshal, or police officer of a city, as defined in subdivision (a) of Section 830.1, a peace officer of the Department of the California Highway Patrol, as defined in subdivision (a) of Section 830.2, a member of the University of California Police Department, as defined in subdivision (c) of Section 830.2, an officer listed in Section 830.6 while acting in the course and scope of his or her employment as a peace officer, a member of a California State University Police Department, as defined in subdivision (d) of Section 830.2, a peace Ch. 305 — **26**— officer of the Department of Parks and Recreation, as defined in subdivision (f) of Section 830.2, a peace officer, as defined in subdivision (d) of Section 830.31, and a peace officer, as defined in Section 830.5, who is at the scene of a family violence incident involving a threat to human life or a physical assault, may take temporary custody of any firearm or other deadly weapon in plain sight or discovered pursuant to a consensual search as necessary for the protection of the peace officer or other persons present. Upon taking custody of a firearm or other deadly weapon, the officer shall give the owner or person who possessed the firearm a receipt. The receipt shall describe the firearm or other deadly weapon and list any identification or serial number on the firearm. The receipt shall indicate where the firearm or other deadly weapon can be recovered and the date after which the owner or possessor can recover the firearm or other deadly weapon. No firearm or other deadly weapon shall be held less than 48 hours. Except as provided in subdivision (e), if a firearm or other deadly weapon is not retained for use as evidence related to criminal charges brought as a result of the family violence incident or is not retained because it was illegally possessed, the firearm or other deadly weapon shall be made available to the owner or person who was in lawful possession 48 hours after the seizure or as soon thereafter as possible, but no later than 72 hours after the seizure. In any civil action or proceeding for the return of firearms or ammunition or other deadly weapon seized by any state or local law enforcement agency and not returned within 72 hours following the initial seizure, except as provided in subdivision (c), the court shall allow reasonable attorney's fees to the prevailing party. - (c) Any firearm or other deadly weapon which has been taken into custody that has been stolen shall be restored to the lawful owner, as soon as its use for evidence has been served, upon his or her identification of the firearm or other deadly weapon and proof of ownership. - (d) Any firearm or other deadly weapon taken into custody and held by a police, university police, or sheriff's department or by a marshal's office, by a peace officer of the Department of the California Highway Patrol, as defined in subdivision (a) of Section 830.2, by a peace officer of the Department of Parks and Recreation, as defined in subdivision (f) of Section 830.2, by a peace officer, as defined in subdivision (d) of Section 830.31, or by a peace officer, as defined in Section 830.5, for longer than 12 months and not recovered by the owner or person who has lawful possession at the time it was taken into custody, shall be considered a nuisance and sold or destroyed as provided in subdivision (c) of Section 12028. Firearms or other deadly weapons not recovered within 12 months due to an extended hearing process as provided in subdivision (i), are not subject to destruction until the court issues a decision, and then only **— 27** — Ch. 305 if the court does not order the return of the firearm or other deadly weapon to the owner. - (e) In those cases where a law enforcement agency has reasonable cause to believe that the return of a firearm or other deadly weapon would be likely to result in endangering the victim or the person reporting the assault or threat, the agency shall advise the owner of the firearm or other deadly weapon, and within 10 days of the seizure, initiate a petition in superior court to determine if the firearm or other deadly weapon should be returned. - (f) The law enforcement agency shall inform the owner or person who had lawful possession of the firearm or other deadly weapon, at that person's last known address by registered mail, return receipt requested, that he or she has 30 days from the date of receipt of the notice to respond to the court clerk to confirm his or her desire for a hearing, and that the failure to respond shall result in a default order forfeiting the confiscated firearm or other deadly weapon. For the purposes of this subdivision, the person's last known address shall be presumed to be the address provided to the law enforcement officer by that person at the time of the family violence incident. In the event the person whose firearm or other deadly weapon was seized does not reside at the last address provided to the agency, the agency shall make a diligent, good faith effort to learn the whereabouts of the person and to comply with these notification requirements. - (g) If the person requests a hearing, the court clerk shall set a hearing no later than 30 days from receipt of that request. The court clerk shall notify the person, the law enforcement agency involved, and the district attorney of the date, time, and place of the hearing. Unless it is shown by clear and convincing evidence that the return of the firearm or other deadly weapon would result in endangering the victim or the person reporting the assault or threat, the court shall order the return of the firearm or other deadly weapon and shall award reasonable attorney's fees to the prevailing party. - (h) If the person does not request a hearing or does not otherwise respond within 30 days of the receipt of the notice, the law enforcement agency may file a petition for an order of default and may dispose of the firearm or other deadly weapon as provided in Section 12028. - (i) If, at the hearing, the court does not order the return of the firearm or other deadly weapon to the owner or person who had lawful possession, that person may petition the court for a second hearing within 12 months from the date of the initial hearing. If the owner or person who had lawful possession does not petition the court within this 12-month period for a second hearing or is unsuccessful at the second hearing in gaining return of the firearm or other deadly weapon, the firearm or other deadly weapon may be disposed of as provided in Section 12028. Ch. 305 — **28** — (j) The law enforcement agency, or the individual law enforcement officer, shall not be liable for any act in the good faith exercise of this section. SEC. 52. Section 12280 of the Penal Code is amended to read: - 12280. (a) (1) Any person who, within this state, manufactures or causes to be manufactured, distributes, transports, or imports into the state, keeps for sale, or offers or exposes for sale, or who gives or lends any assault weapon, except as provided by this chapter, is guilty of a felony, and upon conviction shall be punished by imprisonment in the state prison for four, six, or eight years. - (2) In addition and consecutive to the punishment imposed under paragraph (1), any person who transfers, lends, sells, or gives any assault weapon to a minor in violation of paragraph (1) shall receive an enhancement of one year. - (b) Except as provided in Section 12288, any person who, within this state, possesses any assault weapon, except as provided in this chapter, is guilty of a public offense and upon conviction shall be punished by imprisonment in the state prison, or in a county jail, not exceeding one year. However, if the person presents proof that he or she lawfully possessed the assault weapon prior to June 1, 1989, or prior to the date it was specified as an assault weapon, and has since either registered the firearm and any other lawfully obtained firearm subject to this chapter pursuant to Section 12285 or relinquished them pursuant to Section 12288, a first-time violation of this subdivision shall be an infraction punishable by a fine of up to five hundred dollars (\$500), but not less than three hundred fifty dollars (\$350), if the person has otherwise possessed the firearm in compliance with subdivision (c) of Section 12285. In these cases, the firearm shall be returned unless the court finds in the interest of public safety, after notice and hearing, that the assault weapon should be destroyed pursuant to Section 12028. - (c) Notwithstanding Section 654 or any other provision of law, any person who commits another crime while violating this section may receive an additional, consecutive punishment of one year for violating this section in addition and consecutive to the punishment, including enhancements, which is prescribed for the other crime. - (d) Subdivisions (a) and (b) shall not apply to the sale to, purchase by, or possession of assault weapons by the Department of Justice, police departments, sheriffs' offices, marshals' offices, the Department of Corrections, the Department of the California Highway Patrol, district attorneys' offices, or the military or naval forces of this state or of the United States for use in the discharge of their official duties; nor shall anything in this chapter prohibit the possession or use of assault weapons by sworn members of these agencies when on duty and the use is within the scope of their duties. - (e) Subdivision (b) shall not apply to the possession of an assault weapon by any person during the 1990 calendar year, or during the **— 29** — Ch. 305 90-day period immediately after the date it was specified as an assault weapon, if all of the following are applicable: - (1) The person is eligible under this chapter to register the particular assault weapon. - (2) The person lawfully possessed the particular assault weapon described in paragraph (1) prior to June 1, 1989, or prior to the date it was specified as an assault weapon. - (3) The person is otherwise in compliance with this chapter. - (f) Subdivisions (a) and (b) shall not apply to the manufacture by persons who are issued permits pursuant to Section 12287 of assault weapons for sale to the following: - (1) Exempt entities listed in subdivision (d). - (2) Entities and persons who have been issued permits pursuant to Section 12286. - (3) Entities outside the state who have, in effect, a federal firearms dealer's license solely for the purpose of distribution to an entity listed in paragraphs (4) to (6), inclusive. - (4) Federal military and law enforcement agencies. - (5) Law enforcement and military agencies of other states. - (6) Foreign governments and agencies approved by the United States State Department. - (g) Subdivision (a) shall not apply to a person who is the executor or administrator of an estate that includes an assault weapon registered under Section 12285 which is disposed of as authorized by the probate court, if the disposition is otherwise permitted by this chapter. - (h) Subdivision (b) shall not apply to a person who is the executor or administrator of an estate that includes an assault weapon registered under Section 12285, if the assault weapon is possessed at a place set forth in paragraph (1) of subdivision (c) of Section 12285 or as authorized by the probate court. - (i) Subdivision (a) shall not apply to: - (1) A person who lawfully possesses and has registered an assault weapon pursuant to this chapter who lends that assault weapon to another if all the following apply: - (A) The person to whom the assault weapon is lent is 18 years of age or over and is not in a class of persons prohibited from possessing firearms by virtue of Section 12021 or 12021.1 of this code or Section 8100 or 8103 of the Welfare and Institutions Code. - (B) The person to whom the assault weapon is lent remains in the presence of the registered possessor of the assault weapon. - (C) The assault weapon is possessed at any of the following locations: - (i) While on a target range that holds a regulatory or business license for the purpose of practicing shooting at that target range. Ch. 305 — **30** — - (ii) While on the premises of a target range of a public or private club or organization organized for the purpose of practicing shooting at targets. - (iii) While attending any exhibition, display, or educational project that is about firearms and that is sponsored by, conducted under the auspices of, or approved by a law enforcement agency or a nationally or state recognized entity that fosters proficiency in, or promotes education about, firearms. - (2) The return of an assault weapon to the registered possessor which is lent by the same pursuant to paragraph (1). - (j) Subdivision (b) shall not apply to the possession of an assault weapon by a person to whom an assault weapon is lent pursuant to subdivision (i). - (k) Subdivisions (a) and (b) shall not apply to the possession and importation of an assault weapon into this state by a nonresident if all of the following conditions are met: - (1) The person is attending or going directly to or coming directly from an organized competitive match or league competition that involves the use of an assault weapon. - (2) The competition or match is conducted on the premises of one of the following: - (i) A target range that holds a regulatory or business license for the purpose of practicing shooting at that target range. - (ii) A target range of a public or private club or organization that is organized for the purpose of practicing shooting at targets. - (3) The match or competition is sponsored by, conducted under the auspices of, or approved by, a law enforcement agency or a nationally or state recognized entity that fosters proficiency in, or promotes education about, firearms. - (4) The assault weapon is transported in accordance with Section 12026.1 or 12026.2. - (5) The person is 18 years of age or over and is not in a class of persons prohibited from possessing firearms by virtue of Section 12021 or 12021.1 of this code or Section 8100 or 8103 of the Welfare and Institutions Code. - (1) As used in this chapter, the date a firearm is "specified as an assault weapon" is the earliest of the following: - (1) The effective date of an amendment to Section 12276 that adds the designation of the specified firearm. - (2) The effective date of the list promulgated pursuant to Section 12276.5 that adds or changes the designation of the specified firearm. - SEC. 53. Section 12361 of the Penal Code is amended to read: - 12361. (a) Before a body armor may be purchased for use by state peace officers the Department of Justice, after consultation with the Department of the California Highway Patrol, shall establish minimum ballistic performance standards, and shall determine that the armor satisfies those standards. **—31** — Ch. 305 (b) Only body armor that meets state requirements under subdivision (a) for acquisition or purchase shall be eligible for testing for certification under the ballistic performance standards established by the Department of Justice; and only body armor that is certified as acceptable by the department shall be purchased for use by state peace officers. SEC. 54. Section 12368 of the Penal Code is amended to read: 12368. (a) All purchases of certified body armor under the provisions of this chapter shall be made by the Department of General Services on behalf of an authorized state agency or department. Purchases of body armor shall be based upon written requests submitted by an authorized state agency or department to the Department of General Services. (b) The Department of General Services shall make certified body armor available to peace officers of the Department of Justice, as defined by Section 830.3 of the Penal Code, while engaged in law enforcement activities. SEC. 55. Section 12369 of the Penal Code is amended to read: 12369. The Department of General Services shall, pursuant to departmental regulation, after consultation with the Department of the California Highway Patrol, define the term "enforcement activities" for purposes of this chapter, and develop standards regarding what constitutes sufficient wear on body armor to necessitate replacement thereof. SEC. 56. Section 13510.5 of the Penal Code is amended to read: 13510.5. For the purpose of maintaining the level of competence of state law enforcement officers, the commission shall adopt, and may, from time to time amend, rules establishing minimum standards for training of peace officers as defined in Chapter 4.5 (commencing with Section 830) of Title 3 of Part 2, who are employed by any railroad company, the University of California Police Department, a California State University police department, the Department of Alcoholic Beverage Control, the Division of Investigation of the Department of Consumer Affairs, the Wildlife Protection Branch of the Department of Fish and Game, the Department of Forestry and Fire Protection, including the Office of the State Fire Marshal, the Department of Motor Vehicles, the California Horse Racing Board, the Bureau of Food and Drug, the Division of Labor Law Enforcement, the Director of Parks and Recreation, the State Department of Health Services, Department of Toxic Substances Control, the State Department of Social Services, the State Department of Mental Health, the State Department of Developmental Services, the State Department of Alcohol and Drug Programs, the Office of Statewide Health Planning and Development, and the Department of Justice. All rules shall be adopted and amended pursuant to Chapter 3.5 (commencing with Ch. 305 — **32** — Section 11340) of Part 1 of Division 3 of Title 2 of the Government Code. SEC. 57. Section 13518 of the Penal Code is amended to read: - 13518. (a) Every city police officer, sheriff, deputy sheriff, marshal, deputy marshal, peace officer member of the Department of the California Highway Patrol, and police officer of a district authorized by statute to maintain a police department, except those whose duties are primarily clerical or administrative, shall meet the training standards prescribed by the Emergency Medical Services Authority for the administration of first aid and cardiopulmonary resuscitation. This training shall include instruction in the use of a portable manual mask and airway assembly designed to prevent the communicable diseases. In addition, completion of periodic refresher training or appropriate testing in cardiopulmonary resuscitation and other first aid as prescribed by the Emergency Medical Services Authority shall also be required. - (b) The course of training leading to the basic certificate issued by the commission shall include adequate instruction in the procedures described in subdivision (a). No reimbursement shall be made to local agencies based on attendance at any such course which does not comply with the requirements of this subdivision. - (c) As used in this section, "primarily clerical or administrative" means the performance of clerical or administrative duties for a minimum of 90 percent of the time worked within a pay period. SEC. 58. Section 13700 of the Penal Code is amended to read: 13700. As used in this title: - (a) "Abuse" means intentionally or recklessly causing or attempting to cause bodily injury, or placing another person in reasonable apprehension of imminent serious bodily injury to himself or herself, or another. - (b) "Domestic violence" means abuse committed against an adult or a fully emancipated minor who is a spouse, former spouse, cohabitant, former cohabitant, or person with whom the suspect has had a child or is having or has had a dating or engagement relationship. For purposes of this subdivision, "cohabitant" means two unrelated adult persons living together for a substantial period of time, resulting in some permanency of relationship. Factors that may determine whether persons are cohabiting include, but are not limited to, (1) sexual relations between the parties while sharing the same living quarters, (2) sharing of income or expenses, (3) joint use or ownership of property, (4) whether the parties hold themselves out as husband and wife, (5) the continuity of the relationship, and (6) the length of the relationship. - (c) "Officer" means any officer or employee of a local police department or sheriff's office, and any peace officer of the Department of the California Highway Patrol, the Department of Parks and Recreation, the University of California Police **— 33** — Ch. 305 Department, or the California State University and College Police Departments, as defined in Section 830.2, or a housing authority patrol officer, as defined in subdivision (d) of Section 830.31. - (d) "Victim" means a person who is a victim of domestic violence. - SEC. 59. Section 6776 of the Revenue and Taxation Code is amended to read: 6776. At any time within three years after any person is delinquent in the payment of any amount herein required to be paid, or within 10 years after the last recording of an abstract under Section 6738 or the last recording or filing of a notice of state tax lien under Section 7171 of the Government Code, the board or its authorized representative may issue a warrant for the enforcement of any liens and for the collection of any amount required to be paid to the state under this part. The warrant shall be directed to any sheriff, marshal, constable, or the Department of the California Highway Patrol and shall have the same effect as a writ of execution. The warrant shall be levied and sale made pursuant to it in the same manner and with the same effect as a levy of and a sale pursuant to a writ of execution and shall be levied within five working days following receipt of the warrant. SEC. 60. Section 6777 of the Revenue and Taxation Code is amended to read: 6777. The board may pay or advance to the sheriff, marshal, constable, or the Department of the California Highway Patrol, the same fees, commissions, and expenses for services as are provided by law for similar services rendered pursuant to a writ of execution. The board, and not the court, shall approve the fees for publication in a newspaper. SEC. 61. Section 19232 of the Revenue and Taxation Code is amended to read: 19232. The warrant shall be directed to any sheriff, constable, marshal, or the Department of the California Highway Patrol and shall have the same force and effect as a writ of execution. The warrant shall be levied and sale made pursuant to it in the same manner and with the same force and effect as a levy of and sale pursuant to a writ of execution. SEC. 62. Section 19233 of the Revenue and Taxation Code is amended to read: 19233. The Franchise Tax Board shall pay or advance to the sheriff, constable, marshal, or the Department of the California Highway Patrol the same fees, commissions, and expenses as are provided by law for similar services pursuant to a writ of execution. The Franchise Tax Board, and not the court, shall approve the fees for publication in a newspaper. SEC. 63. Section 1785 of the Unemployment Insurance Code is amended to read: Ch. 305 — **34**— 1785. If any amount required to be paid under this division is not paid when due, the director or the director's authorized representative may, not later than three years after the payment became delinquent, or within 10 years after the last entry of a judgment under Article 5 (commencing with Section 1815) or within 10 years after the last recording or filing of a notice of state tax lien under Section 7171 of the Government Code, issue a warrant for the enforcement of any liens and for the collection of any amount required to be paid to the state under this division. The warrant shall be directed to any sheriff, marshal, peace officer of the Department of the California Highway Patrol, or constable and shall have the same effect as a writ of execution. The warrant shall be levied and sale made pursuant to it in the same manner and with the same effect as a levy of and a sale pursuant to a writ of execution. SEC. 64. Section 1786 of the Unemployment Insurance Code is amended to read: 1786. The department may pay or advance to the sheriff, marshal, peace officer of the Department of the California Highway Patrol, or constable, the same fees, commissions, and expenses for his or her services under this article as are provided by law for similar services pursuant to a writ of execution. The director, and not the court, shall approve the fees for publication in a newspaper. SEC. 65. Section 2250.1 is added to the Vehicle Code, to read: 2250.1. (a) The commissioner shall establish special designations of peace officers within the Department of the California Highway Patrol to assist in the transfer of responsibilities from the California State Police Division to the Department of the California Highway Patrol. The peace officers so designated include all peace officers of the former California State Police Division on July 11, 1995. These specially designated peace officers are peace officers as defined in subdivision (a) of Section 830.2 of the Penal Code. (b) Peace officers designated in subdivision (a) shall become members of the Department of the California Highway Patrol, as described in Section 2250, by meeting the training requirements and qualifications for those positions as established pursuant to Section 19818.6 of the Government Code or with the approval of the State Personnel Board Executive Officer. (c) Individuals granted reemployment or reinstatement on or after July 12, 1995, to peace officer positions formerly within the California State Police Division shall be reinstated to the peace officer designations established by the commissioner pursuant to this section. SEC. 66. Section 2268 of the Vehicle Code is amended to read: 2268. (a) Any member of the Department of the California Highway Patrol, as specified in Sections 2250 and 2250.1, shall be capable of fulfilling the complete range of official duties administered by the commissioner pursuant to Section 2400 and **— 35** — Ch. 305 other critical duties that may be necessary for the preservation of life and property. Members of the California Highway Patrol shall not be assigned to permanent limited duty positions which do not require the ability to perform these duties. - (b) Subdivision (a) does not apply to any member of the California Highway Patrol who, after sustaining serious job-related physical injuries, returned to duty with the California Highway Patrol and who received a written commitment from the appointing power allowing his or her continued employment as a member of the California Highway Patrol. This subdivision applies only to commitments made prior to January 1, 1984. - (c) Nothing in subdivision (a) entitles a member of the California Highway Patrol to, or precludes a member from receiving, an industrial disability retirement. SEC. 67. Section 2400 of the Vehicle Code is amended to read: - 2400. (a) The commissioner shall administer Chapter (commencing with Section 10850) of Division 4, Article (commencing with Section 17300) of Chapter 1 of Division 9, Division 10 (commencing with Section 20000), Division 11 (commencing with Section 21000) except Chapter 11 (commencing with Section 22950), Division 12 (commencing with Section 24000), 13 (commencing with Section 29000), Division 14 Division (commencing with Section 31600), Division 14.1 (commencing with Section 32000), Division 14.5 (commencing with Section 33000), Division 14.7 (commencing with Section 34000), Division 14.8 (commencing with Section 34500), Division 15 (commencing with Section 35000), Division 16 (commencing with Section 36000) except Chapter 2 (commencing with Section 36100) and Chapter 3 (commencing with Section 36300), and Division 16.5 (commencing with Section 38000) except Chapter 2 (commencing with Section 38010). - (b) The commissioner shall enforce all laws regulating the operation of vehicles and the use of the highways except that, on ways or places to which Section 592 makes reference, the commissioner shall not be required to provide patrol or enforce any provisions of this code other than those provisions applicable to private property. - (c) The commissioner shall not be required to provide patrol for or enforce Division 16.5 (commencing with Section 38000). - (d) The commissioner shall have full responsibility and primary jurisdiction for the administration and enforcement of the laws, and for the investigation of traffic accidents, on all toll highways and state highways constructed as freeways, including transit-related facilities located on or along the rights-of-way of those toll highways or freeways, except facilities of the San Francisco Bay Area Rapid Transit District. However, city police officers while engaged primarily in general law enforcement duties may incidentally enforce state and local traffic laws and ordinances on toll highways Ch. 305 — **36** — and state freeways within incorporated areas of the state. In any city having either a population in excess of 2,000,000 or an area of more than 300 square miles, city police officers shall have full responsibility and primary jurisdiction for the administration and enforcement of those laws and ordinances, unless the city council of the city by resolution requests administration and enforcement of those laws by the commissioner. - (e) The commissioner shall have full responsibility and primary jurisdiction for the administration and enforcement of the laws, and for the investigation of traffic accidents, on all highways within a city and county with a population of less than 25,000, if, at the time the city and county government is established, the county contains no municipal corporations. - (f) The commissioner may enter into any interagency agreement with the State Board of Equalization for the purpose of enforcement of statutes requiring commercial vehicles from foreign jurisdictions to have a diesel fuel tax permit and to make payments to the board as required. - (g) The commissioner shall assume those duties and responsibilities of providing protection to state property and employees actually being performed by the California State Police Division on and before July 11, 1995. - (h) The commissioner may provide for the physical security of any current or former constitutional officer of the state and current or former legislator of the state. - (i) Upon request of the Chief Justice of the California Supreme Court, the commissioner may provide appropriate protective services to any current or former member of the State Court of Appeal or the California Supreme Court. - SEC. 68. Section 2428 is added to the Vehicle Code, to read: - 2428. (a) The Department of the California Highway Patrol may fix the cost or pro rata share, or, in its discretion, an amount it considers equivalent to the cost or pro rata share, and collect from each state agency in advance or upon any other basis that it may determine the cost of providing protective services for state employees and property. - (b) Payments for services provided shall be made by direct transfer as described in Section 11255 of the Government Code. All money received by the department pursuant to this section shall be deposited in the Protective Services Fund, which is hereby created. When appropriated by the Legislature, funds in the Protective Services Fund shall be used by the department to fulfill those responsibilities set forth in subdivisions (g), (h), and (i) of Section 2400. - (c) If a state agency refuses to pay the charges fixed by the Department of the California Highway Patrol for security services rendered, the department may file a claim for those charges against **— 37** — Ch. 305 any appropriations made for the support or maintenance of all or any part of the work and affairs of the state agency. The Controller shall draw his or her warrant in accordance with law upon the claim in favor of the Department of the California Highway Patrol. SEC. 69. Section 21113 of the Vehicle Code is amended to read: - 21113. (a) No person shall drive any vehicle or animal, nor shall any person stop, park, or leave standing any vehicle or animal, whether attended or unattended, upon the driveways, paths, parking facilities, or the grounds of any public school, state university, state college, unit of the state park system, county park, municipal airport, rapid transit district, transit development board, transit district, joint powers agency operating or managing a commuter rail system, or any property under the direct control of the legislative body of a municipality, or any state, county, or hospital district institution or building, or any educational institution exempted, in whole or in part, from taxation, or any harbor improvement district or harbor district formed pursuant to Part 2 (commencing with Section 5800) or Part 3 (commencing with Section 6000) of Division 8 of the Harbors and Navigation Code, a district organized pursuant to Part (commencing with Section 27000) of Division 16 of the Streets and Highways Code, or state grounds served by the Department of the California Highway Patrol, or any property under the possession or control of a housing authority formed pursuant to Article 2 (commencing with Section 34240) of Part 2 of Division 24 of the Health and Safety Code, except with the permission of, and upon and subject to any condition or regulation which may be imposed by the legislative body of the municipality, or the governing board or officer of the public school, state university, state college, county park, municipal airport, rapid transit district, transit development board, transit district, joint powers agency operating or managing a commuter rail system, or state, county, or hospital district institution or building, or educational institution, or harbor district, or a district organized pursuant to Part 3 (commencing with Section 27000) of Division 16 of the Streets and Highways Code, or housing authority, or the Director of Parks and Recreation regarding units of the state park system or the state agency with jurisdiction over the grounds served by the Department of the California Highway Patrol. - (b) Every governing board, legislative body, or officer shall erect or place appropriate signs giving notice of any special conditions or regulations that are imposed under this section and every board, legislative body, or officer shall also prepare and keep available at the principal administrative office of the board, legislative body, or officer, for examination by all interested persons, a written statement of all those special conditions and regulations adopted under this section. - (c) When any governing board, legislative body, or officer permits public traffic upon the driveways, paths, parking facilities, or grounds Ch. 305 — **38** — under their control then, except for those conditions imposed or regulations enacted by the governing board, legislative body, or officer applicable to the traffic, all the provisions of this code relating to traffic upon the highways shall be applicable to the traffic upon the driveways, paths, parking facilities, or grounds. - (d) With respect to the permitted use of vehicles or animals on property under the direct control of the legislative body of a municipality, no change in the use of vehicles or animals on the property, which had been permitted on January 1, 1976, shall be effective unless and until the legislative body, at a meeting open to the general public, determines that the use of vehicles or animals on the property should be prohibited or regulated. - (e) A transit development board may adopt ordinances, rules, or regulations to restrict, or specify the conditions for, the use of bicycles, motorized bicycles, skateboards, and roller skates on property under the control of, or any portion of property used by, the board - (f) A public agency, including, but not limited to, the Regents of the University of California and the Trustees of the California State University, may adopt rules or regulations to restrict, or specify the conditions for, the use of bicycles, motorized bicycles, skateboards, and roller skates on public property under the jurisdiction of that agency. - (g) "Housing authority," for the purposes of this section, means a housing authority located within a county with a population of over six million people, and any other housing authority that complies with the requirements of this section. - SEC. 70. Section 22659 of the Vehicle Code is amended to read: - 22659. Any peace officer of the Department of the California Highway Patrol or any person duly authorized by the state agency in possession of property owned by the state, or rented or leased from others by the state and any peace officer of the Department of the California Highway Patrol providing policing services to property of a district agricultural association may, subsequent to giving notice to the city police or county sheriff, whichever is appropriate, cause the removal of a vehicle from the property to the nearest public garage, under any of the following circumstances: - (a) When the vehicle is illegally parked in locations where signs are posted giving notice of violation and removal. - (b) When an officer arrests any person driving or in control of a vehicle for an alleged offense and the officer is by this code or other law required to take the person arrested before a magistrate without unnecessary delay. - (c) When any vehicle is found upon the property and report has previously been made that the vehicle has been stolen or complaint has been filed and a warrant thereon issued charging that the vehicle has been embezzled. **— 39** — Ch. 305 (d) When the person or persons in charge of a vehicle upon the property are by reason of physical injuries or illness incapacitated to that extent as to be unable to provide for its custody or removal. The person causing removal of the vehicle shall comply with the requirements of Sections 22852 and 22853 relating to notice. SEC. 71. Section 22855 of the Vehicle Code is amended to read: - 22855. The following persons shall have the authority to make appraisals of the value of vehicles for purposes of this chapter, subject to the conditions stated in this chapter: - (a) Any peace officer of the Department of the California Highway Patrol designated by the commissioner. - (b) Any regularly employed and salaried deputy sheriff or other employee designated by the sheriff of any county. - (c) Any regularly employed and salaried police officer or other employee designated by the chief of police of any city. - (d) Any officer or employee of the Department of Motor Vehicles designated by the director of that department. - (e) Any regularly employed and salaried police officer or other employee of the University of California Police Department designated by the chief of the department. - (f) Any regularly salaried employee of a city, county, or city and county designated by a board of supervisors or a city council pursuant to subdivision (a) of Section 22669. - (g) Any regularly employed and salaried police officer or other employee of the police department of a California State University designated by the chief thereof. - (h) Any regularly employed and salaried security officer or other employee of a transit district security force designated by the chief thereof. - (i) Any regularly employed and salaried peace officer or other employee of the Department of Parks and Recreation designated by the director of that department. - SEC. 72. Section 40200.3 of the Vehicle Code is amended to read: - 40200.3. (a) All parking penalties collected by the processing agency, which may be the issuing agency, including process service fees and fees and collection costs related to civil debt collection, shall be deposited to the account of the issuing agency, except that those sums attributable to the issuance of a notice of parking violation by a peace officer of the Department of the California Highway Patrol shall be deposited in the account in the jurisdiction where the violation occurred, and except those sums payable to a county pursuant to Chapter 12 (commencing with Section 76000) of Title 8 of the Government Code and that portion of any parking penalty which is attributable to an increase in the parking bail amount effective between September 16, 1988, and July 1, 1992, inclusive, pursuant to Section 1463.28 of the Penal Code. Those funds attributable to this increase in bail shall be transferred to the county Ch. 305 — **40** — treasurer and deposited in the general fund. Any increase in parking penalties effective after July 1, 1992, shall accrue to the benefit of the issuing agency. - (b) The processing agency shall prepare a report at the end of each fiscal year setting forth the number of cases processed, and all sums received and distributed, together with any other information that may be required by the issuing agency or the Controller. This report is a public record and shall be delivered to each issuing agency. Copies shall be made available, upon request, to the county auditor, the Controller, and the grand jury. - SEC. 73. Section 40200.4 of the Vehicle Code is amended to read: - 40200.4. (a) The processing agency shall deposit with the county treasurer all sums due the county as the result of processing a parking violation not later than 45 calendar days after the last day of the month in which the parking penalty was received. - (b) Except as provided in subdivisions (c) and (d), if a court within a county has been processing notices of parking violations and notices of delinquent parking violations for a city, a district, or any other issuing agency, the issuing agency and the county shall provide in an agreement for the orderly transfer of the processing activity as soon as possible but not later than January 1, 1994. The agreement shall permit the court to phase out, and the issuing agency to phase in, or transfer, personnel, equipment, and facilities that may have been acquired or need to be acquired in contemplation of a long-term commitment to processing of notices of parking violations and notices of delinquent parking violations for the issuing agency under this article. The court shall transfer the processing function for parking citations issued by the Department of the California Highway Patrol to the processing agency in the city or county where the violation occurred. - (c) If Contra Costa County or San Mateo County, or a court in either county, had a contract in effect on January 1, 1992, to process notices of parking violations and notices of delinquent parking violations for a city, district, or other issuing agency within the particular county or counties, the county may continue to provide those services to the issuing agencies pursuant to the terms of the contract and any amendments thereto, to and including June 30, 1996, after which Section 40200.5 shall govern any contracts entered into for these services. - (d) San Francisco Municipal Court employees engaged in processing notices of parking violations and the positions of those employees shall be transferred to equivalent civil service positions in the City and County of San Francisco. - (e) No court employee shall be terminated or otherwise released from employment as a result of the transfer of processing notices of parking violations and notices of delinquent parking violations from the courts to the issuing agencies. — **41** — Ch. 305 (f) As used in this article, "parking penalty" includes the fine authorized by law, including assessments authorized by this article, any late payment penalty, and costs of collection as provided by law. SEC. 74. Section 40200.5 of the Vehicle Code is amended to read: 40200.5. (a) Except as provided in subdivision (c) of Section 40200.4, an issuing agency may elect to contract with the county, with a private vendor, or with any other city or county processing agency, other than the Department of the California Highway Patrol or other state law enforcement agency, within the county, with the consent of that other entity, for the processing of notices of parking violations and notices of delinquent parking violations, prior to filing with the court pursuant to Section 40230. If an issuing agency contracts with a private vendor for processing services, it shall give special consideration to minority business enterprise participation in providing those services. For purposes of this subdivision, "special consideration" has the same meaning as specified in subdivision (c) of Section 14838 of the Government Code, as it relates to small business preference. - (b) Any contract entered pursuant to subdivision (a) shall provide for monthly distribution of amounts collected between the parties, except those amounts payable to a county pursuant to Chapter 12 (commencing with Section 76000) of Title 8 of the Government Code and amounts payable to the Department of Motor Vehicles pursuant to Section 4763 of this code. - SEC. 75. The Department of the California Highway Patrol may use the unexpended balance of funds available for use in conjunction with the performance of functions of the former California State Police Division. - SEC. 76. All officers and employees of the California State Police Division who are serving in the state civil service and engaged in a function vested in the California State Police Division are, effective July 12, 1995, transferred to the Department of the California Highway Patrol. The status, positions, and rights of those persons existing prior to the transfer shall not be affected by the transfers and shall be retained by those persons as officers and employees of the Department of the California Highway Patrol pursuant to the State Civil Service Act (Part 2 (commencing with Section 18500) of Division 5 of Title 5 of the Government Code), except as to positions exempted from civil service. - SEC. 77. The Department of the California Highway Patrol shall have ownership, possession, and control of all records, papers, offices, equipment, supplies, moneys, funds, land, and other property, real or personal, owned or leased, connected with the administration of, or held for the benefit or use of, the California State Police Division. - SEC. 78. Any regulation or other action adopted, prescribed, taken, or performed by an agency or officer in the administration of a program of a duty, responsibility, or authorization transferred by Ch. 305 — **42** — this act shall remain in effect and shall be deemed to be a regulation or action of the agency or officer to whom the program, duty, responsibility, or authorization is transferred. SEC. 79. Any judgment, claims, or liability filed or established with the California State Police Division, the Department of General Services, or the state arising from the action of the California State Police Division or Department of General Services or their agents concerning matters within the scope of the California State Police Division shall become the responsibility of the Department of the California Highway Patrol. SEC. 80. Any section of any act enacted by the Legislature during the 1996 calendar year that substantively amends, or that amends and renumbers, adds, repeals and adds, or repeals, a section amended, amended and renumbered, repealed and added, or repealed by this act shall prevail over this act, whether that act is enacted prior to, or subsequent to, this act.